Newtown Creek CWA/CERCLA Coordination Long Term Control Plan (LTCP) Path Forward August 15, 2017 ## **Agenda** - 1. Technical elements - 1a. Overview - 1b. Background / Baseline - 1c. LTCP Alternatives Analysis - 1d. LTCP Recommended Alternative - 2. Timeline and Path Forward ### 1a. Overview ## Water Quality Standards & LTCP Goals #### **CLASS SD** Fish Survival The best usage of Class SD water is fishing. These waters shall be suitable for fish, shellfish, and wildlife survival. In addition, the water quality shall be suitable for primary and secondary contact recreation, although other factors may limit the use for these purposes. | Parameter | Criteria* | DEC Water Quality Parameter Reference | | |------------------|--|--|--| | Fecal Coliform | Monthly Geometric Mean
≤ 200 col/100 mL | New York Codes, Rules and Regulations(NYCRR Part 703.4) | | | Total Coliform | Monthly Geometric Mean
≤ 2,400 col/100 mL
80% ≤ 5,000 col/100 mL | New York Codes, Rules and Regulations(NYCRR Part 703.4) | | | Dissolved Oxygen | ≥ 3.0 mg/L
(acute, never less than) | New York Codes, Rules and Regulations(NYCRR Part 703.3) | | ^{*} EPA has also proposed a potential future RWQC for enterococcus: 30-Day Rolling GM ≤ 30 col/100 mL. #### ➤ CSO LTCP Goals and Targets: - > Recreation Season Bacteria Compliance - > Annual Dissolved Oxygen Compliance - > Time to Recovery for Bacteria of < 24 hours - > Floatables Control #### LTCP Recommended Plan #### **Benefits of Recommended Plan** - Plan is projected to fully attain the Clean Water Act WQ bacteria criteria for the rec. season - ❖ Most cost-effective alternative based on analysis consistent with EPA's CSO Control Policy - Recommended plan significantly reduces volume and frequency of CSO events - Decoupling Dutch Kills Pump Station from CSO Storage Tunnel allows for shorter implementation schedule to attain targeted WQ improvements in Dutch Kills - ❖ Significant hurdles for projects sized beyond recommended plan: - > Exponential increase in cost and size of projects to capture major events (i.e. Sandy, Irene) - > NC WWTP capacity limited to treat pump-back flow thus requiring new satellite facilities - ➤ Marginal improvements in WQ from projects beyond recommended plan, 100% CSO control would not fully attain existing CWA WQ Criteria for bacteria on an annual basis # 1b. Background / Baseline # Newtown Creek Watershed Characteristics The industrial areas surrounding Newtown Creek are designated by the City as NYC Industrial Business Zones; established to protect existing manufacturing districts and encourage industrial growth citywide. 8 - GM = Geometric Mean; STV = 90 Percent Statistical Threshold Value - (1) This water quality classification is not assigned to Newtown Creek. - (2) DEC has not adopted the Potential Future Primary Contact WQ Criteria. - (3) This is an excursion based limit that allows for the average daily DO concentrations to fall between 3.0 and 4.8 mg/L for a limited number of days # Newtown Creek Baseline CSO Mitigation | | Recommended Project | Construction
Cost | Status | |-----|--|----------------------|---------------------------------| | 1 | Brooklyn/Queens Pump Station at Newtown Creek WWTP | \$300 M | Completed | | 2 | Bending Weirs and Underflow Baffles | \$42 M | In-Construction
thru 2017 | | (3) | In-Stream Aeration Projects | \$30 M ¹ | In-Construction
thru 2018 | | 4 | Built and Planned GI Projects | \$45 M ² | Ongoing Design and Construction | | | Total | = \$417 M | | - 1) Includes Upper and Lower English Kills and East Branch Aeration - 2) Cost to date, more GI projects may be pending. - · Construction Completion: Dec. 2017 - Volume Reduction: 62 MGY - · Provides Floatables Control - Being installed at NCB-015, NCQ-077, NCB-083, BB-026 | Contract | Aeration Location | Construction
Completion | Cost | |----------|---------------------|----------------------------|---------| | EK-11 | Upper English Kills | Dec. 2008 | \$9 M | | CSO-NC-2 | Lower English Kills | Jan. 2014 | \$2.2 M | | CSO-NC-3 | East Branch | Jun. 2018 | \$18 M | #### Note: Dutch Kills aeration is not included in the LTCP Baseline Conditions and is proposed to be eliminated as part of the Newtown Creek LTCP - PS Wet Weather Capacity = 400 MGD - includes 5 new MSPs, headworks upgrade, In-line storage facility, odor control - More than 1,300 GI assets within streets, parks, and schools - 98% are ROW Raingardens (aka bioswales) - Design resources for public onsite only in NCB-015 & NCB-083 - Other areas will be assessed in 2017 with design resources citywide available in 2018 ### **LTCP Baseline Conditions** - ➤ Baseline CSO Projects (Grey & Green) - ➤ 2040 Projected Sanitary Flows that account for water conservation trends - Satellite Flyover Impervious Data in conjunction with an extensive peer reviewed flow monitoring program - ➤ Selection of 2008 as Typical Rainfall Year based on extensive assessment of historical data: - 42 years of rainfall data analyzed from 4 NOAA Gauges - JFK 2008 best representation of annual rainfall volume including projected climate change - For recommended LTCP plan, 10 years of data used to further assess attainment (2002-2011) - 2008 Typical Rainfall Year used for all NYC LTCPs #### Model Calibration, Updates, and Peer Review - Water Quality Model calibrated with Harbor Survey and LTCP sampling data (peer review) - Landside InfoWorks Model calibrated with LTCP flow and sampling data (peer review) - Future wastewater flows based on **2040 population** projections - Recalibrated 2012 InfoWorks based on revised impervious areas - Screening of alternatives based on 1-yr data (JFK 2008 "Typical Year Rainfall") - Selected Plan Model runs based on 10-yr data (2001 to 2011) to address elevated rainfall amount due to climate change #### **CSO Reductions Under Baseline Conditions** ¹⁾ Other Newtown Creek CSOs include 17 other CSO outfalls in the NC and BB drainage areas that discharge into Newtown Creek ²⁾ All CSO volumes were calculated using JFK 2008 rainfall in conjunctions with 2040 sanitary flows and satellite flyover impervious data ³⁾ Gl includes a 1.5% Gl application rate on public properties and a 3% application rate on private property #### LTCP Baseline Wet Weather Loads | Bowery Bay | WWTP (LL I | nterceptor) | |------------|----------------|-------------| | Outfall | Volume
(MG) | Freq. | | BB-004 | 0 | 1 | | BB-009 | 43 | 34 | | BB-010 | 1 | 7 | | BB-011 | 2 | 14 | | BB-012 | 0 | 1 | | BB-013 | 16 | 31 | | BB-014 | 2 | 18 | | BB-015 | 1 | 13 | | BB-026 | 120 | 37 | | BB-040 | 1 | 16 | | BB-042 | 2 | 22 | | BB-043 | 9 | 32 | | BB-049 | 0 | 0 | | Sub-Total | 196 | 37 | | Newtown Creek WWTP | | | | | | | |--------------------|----------------|-------|--|--|--|--| | Outfall | Volume
(MG) | Freq. | | | | | | NCB-015 | 321 | 31 | | | | | | NCB-019 | 3 | 21 | | | | | | NCB-021 | 0 | 0 | | | | | | NCB-022 | 7 | 29 | | | | | | NCB-023 | 0 | 8 | | | | | | NCQ-029 | 19 | 40 | | | | | | NCQ-077 | 300 | 41 | | | | | | NCB-083 | 314 | 42 | | | | | | Sub-Total | 965 | 42 | | | | | #### DRAINAGE AREA LEGEND: # Annual Volume (MGY) #### **Annual Fecal Load** (x10¹² cfu/Yr) #### Annual Entero Load (x10¹² cfu/Yr) NCB-015 + NCB-083 + NCQ-077 + BB-026 = 91% of Total Annual Volume MS4 Outfall # 1c. LTCP Alternatives Analysis #### Newtown Creek Alternatives Toolbox # **Summary of Retained Alternatives** | | Storage
Option | %Control | Add-Ons | Remarks | Net Present
Worth
(\$Million) | |---|-------------------|----------|------------------------------------|---|-------------------------------------| | 1 | | 25% | PS* | Diam. = 16 ft.
Length = 7,570 to 9,980 ft. | \$527 M | | 2 | | 50% | PS* | Diam. = 16 to 26 ft.
Length = 7,570 to 18,800 ft. | \$647 M | | 3 | Tunnel | 62.5% | PS* | Diam. = 19 to 30 ft.
Length = 7,570 to 18,800 ft. | \$730 M | | 4 | | 75% | PS* + RTB
satellite
facility | Diam. = 23 to 26 ft.
Length = 7,570 to 18,800 ft.
RTB = 20 MGD | \$1,063 M | | 5 | | 100% | RTB satellite facility | Diam. = 16 ft.
Length = 7,570 to 9,980 ft.
RTB = 100 MGD | \$1,650 M | | 6 | Tonk | 25% | PS* | NC-077 = 2.4 MG Tank
NC-083 = 3.0 MG Tank
NC-015 = 4.3 MG Tank | \$627 M | | 7 | Tank | 50% | PS* | NC-077 = 6.9 MG Tank
NC-083 = 8.5 MG Tank
NC-015 = 12.3 MG Tank | \$901 M | *Note: Probable bid cost for 26MGD Borden Pump Station Expansion = \$50M, All costs shown reflect the max. estimate of multiple sub-options. 16 ### Performance of Retained Alternatives 17 #### **Performance of Retained Alternatives** ### **Dutch Kills: Attainment at NC-6** # Maspeth Creek: Attainment at NC-10 ### East Branch: Attainment at NC-12 ## **English Kills: Attainment at NC-14** ### 1d. LTCP Recommended Alternative # Projected WQ Improvements from Baseline | Baseline Conditions ⁽¹⁾ | | | | | Rec | ommended | Plan ⁽²⁾ | |------------------------------------|------|---|-----------------------------|------------------------------------|---|-----------------------------|------------------------------------| | Station | | Fecal Coliform
% Attainment
(Monthly GM <200 cfu/100mL) | | DO
% Attainment
(≥ 3.0 mg/L) | Fecal Coliform
% Attainment
(Monthly GM <200 cfu/100mL) | | DO
% Attainment
(≥ 3.0 mg/L) | | | | Annual | Recreational ⁽²⁾ | Annual | Annual ⁽³⁾ | Recreational ⁽¹⁾ | Annual | | | NC4 | 75 | 100 | 100 | 83 | 100 | 100 | | Main Channel | NC5 | 75 | 100 | 100 | 83 | 100 | 100 | | Dutch Kills | NC6 | 50 | 83 | 98 | 83 | 100 | 99 | | | NC7 | 75 | 100 | 100 | 83 | 100 | 100 | | Main Channel | NC8 | 50 | 83 | 100 | 83 | 100 | 100 | | | NC9 | 50 | 83 | 99 | 83 | 100 | 100 | | Maspeth Creek | NC10 | 42 | 67 | 96 | 83 | 100 | 100 | | English Kills | NC11 | 42 | 67 | 95 | 83 | 100 | 100 | | East Branch | NC12 | 42 | 67 | 95 | 83 | 100 | 100 | | | NC13 | 42 | 67 | 94 | 83 | 100 | 100 | | English Kills | NC14 | 42 | 67 | 90 | 83 | 100 | 96 | #### Notes: - (1) JFK 2008 Rainfall - (2) The Recreational Season is from May 1st through October 31st. - (3) December and February only months in non-attainment that occur during non-recreational season # 1 Borden Avenue Pump Station Expansion - Expansion of existing Borden Ave Pumping Station from 3 MGD to 26 MGD. - Most cost-effective alternative for reducing CSOs to Dutch Kills | Station
NC6 | 2008 Seasonal
Fecal
% Attainment | 2008 Seasonal
Entero
% Attainment | |----------------|--|---| | Baseline | 83% | 90% | | 75% Control | 100% | 99% | | Outfall
BB-026 | Annual
CSO Volume
(MGY) | Activation | Seasonal
Activation
Frequency | |-------------------|-------------------------------|------------|-------------------------------------| | Baseline | 120 | 37 | 20 | | 75% Control | 30 | 25 | 13 | # 2 Newtown Creek Aeration Systems - ➤ LTCP recommended plan is projected to attain DO standards >98% of the time and significantly reduce area of Newtown Creek that will have seasonal aeration. - > Seasonal aeration is still necessary in English Kills and East Branch # 3 Tunnel Alignment Options #### > 62.5% Control Deep Tunnel for Outfalls NC-015, NC-083 and NC-077 | Short Tunnel
to DEP Site | | Selected
Tunnel
Diameter
(ft) | | PS
Capacity
(MGD) | |-----------------------------|-------|--|----|-------------------------| | Alignment 1
(ROW) | 9,980 | 26 | 39 | 39 | | Alignment 2
(In-Creek) | 7,570 | 30 | 39 | 39 | | Long Tunnel
to Site near NC
WWTP | Tunnel
Length
(ft) | Selected
Tunnel
Diameter
(ft) | Volume | PS
Capacity
(MGD) | |--|--------------------------|--|--------|-------------------------| | Alignment 1
(ROW) | 18,800 | 19 | 39 | 39 | | Alignment 2
(In-Creek) | 13,700 | 22 | 39 | 39 | ### 2. Timeline and Path Forward ## Borden Ave Pump Station Expansion Schedule P80 Probabilistic Schedule, factoring in likelihood and impact of schedule risks based on projected DEC approval by June 2018 - Probable Bid Costs (2017 dollars) = \$50 M - Escalated Design and Construction Costs = \$85 M - "Floating" Timeline from Plan Approval #### **Potential Construction Risks:** - Unanticipated soil conditions (diversion structure, influent gravity sewer, force main) - Utility crossings may be more difficult than expected (influent gravity sewer, force main) - Unanticipated interferences with bulkhead restoration (influent gravity sewer, force main) - Difficulties in constructing creek crossing (force main) #### 62.5% CSO Control Tunnel Schedule P80 Probabilistic Schedule, factoring in likelihood and impact of schedule risks based on projected DEC approval by 6/2018 - Probable Bid Costs (2017 dollars) = \$547 M - Escalated Design and Construction Costs* = \$1,223 M - "Floating" Timeline from Plan Approval - Extended Facility Planning required for environmental assessments, alignment selection and to secure properties #### **Potential Construction Risks:** - Unfavorable geology at shafts or along tunnel alignment - Tunnel alignment change required - TBM main bearing failure - Site acquisition costs and delays - Existing outfalls need repair prior to connection to shafts ^{*}Note: Costs do not include potential property acquisition #### **CSO Volume Reductions** - 1) Other Newtown Creek CSOs include 17 other CSO outfalls in the NC and BB drainage areas that discharge into Newtown Creek - 2) All CSO volumes were calculated using JFK 2008 rainfall in conjunctions with 2040 sanitary flows and satellite flyover impervious data - 3) GI includes a 1.5% GI application rate on public properties and a 3% application rate on private property # NYC Newtown Creek CSO Project Summary | Total: | ~1.7Billion | |--|-------------| | LTCP Recommended Plan (Escalated Costs) | ~1.3B | | Waterbody Watershed Facility Plan Projects (with GI) (Committed Costs) | \$417M | | CSO Program | Costs | - InfoWorks Point Source and Hydrodynamic Models are complete, calibrated, and peer reviewed - Ongoing work on Sediment/Contaminant Fate and Transport - CSO reduced by over 1B gallons (72%) from pre-WBWS FP conditions - 100% Clean Water Act attainment for fecal coliform 10 months of the year - 96-100% Clean Water Act attainment for dissolved oxygen annually - CSO activations reduced by half: - Annually ~32 to ~15 - Rec. Season ~20 to ~10 ## **Summary of CSO LTCP Program Costs** - DEP has encumbered about \$2.5B to date and has an additional \$1.7B committed to complete baseline CSO projects = \$4.2B. - Escalated LTCP costs below = \$3.9B; Recommended Newtown LTCP = \$1.3B. - ➤ Total CSO Program Cost to date is \$4.2B + \$3.9B = \$8.1B - Additional potential costs for 1 LTCP pending DEC approval and 2 LTCPs to be submitted in 2018. #### **Path Forward** The data show that CSO discharges are not a significant source of hazardous substances in Newtown Creek. Nevertheless, the City expects the CSO control alternative selected in this LTCP (see Section 8) would be sufficient to address any CSO discharge controls that EPA may require under Superfund. The City concurs with comments from DEC, dated March 16, 2017, and from EPA, dated May 9, 2017, in which each stated that "[b]iological data from reference areas with CSO point source discharges indicate risk from CERCLA [chemicals of potential concern (COPCs)] as evaluated from these data could be significantly decreased to background (reference area) levels even with continuing CSO discharge during storm events." (EPA Comments at ES-3, Specific Comment 9; DEC Comments at 4, Specific Comment 1.g). -NYCDEP 2017 Newtown Creek Long Term Control Plan - RI data demonstrates that CSOs are not CERCLA drivers - Next step: coordinate review and approval